Riding in the Stage. Creeping through the valley, Crawling o'er the hill, Splashing through the branches, Rumbling by the mill; Putting nervous gemmer In a towering rage; What is so provoking As-riding in a stage ! Feet are interlacing, Heads severely bumped, Friend and foe together, Get their noses thumped ; Dresses act as carpets-Listen to the sage-Life is but a journey, Taken in the stage. Spinsters fair and forty-Maids in youthful charms, Suddenly are cast in-To their neighbor's arms ; Children shoot like squirrels. Darting through a cage; Is'nt it delightful, Riding in a stage. Married men are smiling-They are out of fright, Thankful that the broomstick, Is nowhere in sight. Young men wish the d-Would with fiendish rage Take them, if again they Ever take a stage. Bonnets crash around us, Hats look "worse for wear." Teeth at each concussion Fly to take the air : Shrivelled maiden ladies, Past a certain age.' Groan forlornly-" Dreadful Riding in a stage. Jolted-thnmped-distracted-Racked and quite forlorn-"Oh!" he writhes-" What duties, Are now laid on corn ! " Mad-disgusted-angry-In a swearing rage, Tis the very d-1 Riding in the stage ! # Wit and Bumar. #### Power of Attraction. A jovial set of fellows, fresh from a four years cruise, were sitting together, one winter's night, spinning miraculous yanrs. A number of very strange incidents had been related, as having actually occurred within the experience of the relators; and after each had told his tale, save one, who sat with a short pipe in his mouth, the others accosted him, 'come, Jim, you're a dry fellow—give us a good yarn.' Jim, car fully setting his pipe by his side, sa'd 'n sthing, in my long life, has ever excited any astonishment or admiration, but once; and that time, was when on a cruise north. we had got so far towards the North Pole, that our vessel suddenly ceased to sail; and by no means, within our power could we get her off. After looking around some time, it was ascetained that the attraction of the North Pole, on the heads of the Nails in our craft, had become too strong. and we had to abandon the ship, take to planks, and spars, and life preservers, and make our escape, as best we could; and some poor fellows who had metal buttons their shoes, are there now, if they have not been drawn through.' Jim replaced his pipe stem between his lips, and groned heavily, for the fate of his shipmates.— ### The Broadway Quadrilles. Any body who had ever tried for quarter of an hour at a time, and that in vain, to cross Broadway, in New York, just where that brass band on the blacony in front of Barnum's Museum endeavors to drown the tumult of rushing omnibus es, carts, drays, cabs, &c., will appreciate the Lantern's description of the Broad way Quadrilles, as performed by Barnum's Brass Band:— First-The two leading couples try to cross and back, stand on pavement and wait, ladies chain, half promenade, stages right and left. Second-Leading gentlemen advance and retire twice, all set at corners and Third—The leading lady and opposite gentleman advance and retire twice; top and bottom couple try again, and return to place wrathy. The figure repeated by the sides. Fourth-Four stages and four wagon advance and stop; carmen do the same; c uples turn and come in collision; Billingsgate right and left; M. P. promenades and turns the corner; general muss and back to places. Fifth—The leading couple waltz round inside the gutter; four ladies advance and scream; four gentlmen do the same and swear; grand chain; all promenade to places and turn savage; grand chasse croissee to other side without returning to pla-ces; pleasant smiles ove the left and promenade for finale with dirty boots. ## Canine Sagacity. "I was travelling," says M. Blaze, "in a difigence. At the place where we chan-ged horses, I saw a good-looking poodle log, which came to the coach-door, and sat upon his two hind legs, with the air of begging for something. "Give him a sou, said the postilion me, 'and you will see what he will with it.' "I threw to him the coin; he picked it up, ran to the baker's and brought back a piece of bread, which he atc. The dog had belonged to a poor blindman had had belonged to a poor blindman, lately died; he had no master, and begged aims on his own account." #### A New County. A very unworthy member of a church in the Western pat orf this State, was in the habit of committing such offences, as to make it necessary for the church to have him up' often; and as often did they 'turn him out,' and tell him he must do his first work over. After joining the church for the seventh time, one day, coming home to dinner, his wife was gone-just stepped into a neighbors, for a moment. On her return, she was met at the door by her good husband, and on leaning forward to extend him that welcome, so common with a devoted wife, he straightened out his arm of muscles, and thrust her from him, and with an oath. wished her in Purgatory. The news was soon spread thro' the Village, that Mr. — had beat, and cursed his wife, and wished she was in Purgatory. A meeting of the church was called; the offender arrained-he pleaded guilty to the charge of having treated his 'Purgatory' was a new county recently made in some part of Eastern North Carolina!' He was restored to member ship, upon conditions, that he learn the-meaning of the word Purgatory!-N. C. # Sunday Reading. From the Star Spangled Banner. Reflect my Soul. BY R. G. STAPLES. Reflect my soul! let earth present Her thousand beauties to thee now ; Behold them as they fade and die-And learn from them to meekly bow Before the altar of thy God. Look up and view the azure sky-Gaze on the starry vaulted heaven. And bend the knee in silent prayer-That all thy sins may be forgiven, Ere called to face thy sovereign Lord Reflect! reflect, vain worm, and know, You sun which brightly shines by day Subserves the end for which 'twas made, And casts its bright refreshing ray On all of earth; the tiny flower Which blooms but for a day, then dies Commendeth its intrtnsic worth, To us that we may learn to whom, We owe our all, our life-our birth-And meekly own his gov'reign power ## A Thrilling Sketch. One of my father's brothers, residing in Boston at the time when the yellow fever prevailed to such a frightful extent, became a victim to the pestilence. When the first symptoms appeared, his wife sent the children into the country, and herself remained to attend upon him. Her friends warned her against such rashness. They told her it would be death to her, and no benefit to him; for he would soon be too ill to know who attended upon him. These arguments made no impression on her affectionate heart. She felt that it would be a long life of satisfaction to her to know who attended him, if he did not. She accordingly stayed, and watched with unremitting care. This, however, did not avail to save him. He grew worse and worse, and finally died. Those who went round with the death-carts had visited the chamber, and seen that the end was near. They now came to take the body. His wife refused to let it go. She told me that she never knew how to account for it, but, though he was perfectly cold and rigid, and to every appearance quite dead, there was a powerful impresion on her mind that life was not extinct The men were overborne by the streagth of her conviction, though their own reason was opposed to it. The half hour again came round, and again, was heard the solemn words, "Bring out your dead." The wife again esisted their importunities; but this time he men were more resolute. They said the duty assigned to them was a painful one, but the health of the town required punctual obedience to the orders they received: if they ever expected the pestilence to abate, it must be by a prompt removal of the dead, and immediate fumigation of the infected apartments. She pleaded and plead, and even knelt to them in an agony of tears, continually saying, "I am sure he is not dead." The men represented the utter absurdity of such an idea; but finally, overcome by her tears, again departed. With trembling haste, she renewed her efforts to restore him. She raised his head, rolled his limbs in hot flannel, and placed hot onions on his feet. The dreaded half-hour again came round, and found him as cold and rigid as ever. She renewed her entreates so desperately, that the messengers be gan to think a little gentle force would be ecessary. They accordingly attempted to remove the body against her will, but she threw herself upon it, and clung to it with such frantic strength, that they could not easily loosen her grasp. Impressed by the remarkable energy of her will, they relaxed their efforts. To all their remonstrances she answered, "If you bury him you shall bury me with him." At last, by dint of reasoning on the necessity of the case, they obtained from her a promise that, if he showed no signs of life before they again came round, she would make no further opposition to the removal. Having gained this respite, she hung the watch upon the bed-post, and renewed her efforts with redoubled zeal. She cept kegs of hot water about him, forced hot brandy between his teeth, and breathed into his nostrile, and held hartshorn to his nose; but still the body lay motionless and cold. She looked anxiously at the watch, and in five minutes the promised half-hour would expire, and those dread-ful voices would be heard passing through the street. Hopelessness came over her—she dropped the head she had been sustaining her hand trembled violently—and the hartshorn she had been holding was spilled on the pallid face. Accident was spilled on the pallid face. Accidentally, the position of the head had become slightly tipped backward, and the powerful liquid flowed into his nostrils. Instantly there was a short, quick gasp—a struggle—his eyes opened! and when the death-men came again, they found him sitting up in the bed! He is still alive, and has enjoyed unusually good heal h. Mrs. L. M. Child. # Agricultural. From the Farmer and Planter. Turnip Culture. MESSRS. EDITORS .- As I have been successful in getting a very fine patch of this valuable vegetable, I have thought it not amiss to give you their made of cul- The lot in which they are sown is one in which I have kept my cattle for some time, for the purpose of making manure, It was originally a very inferior sandy soil, with a stiff, clayey sub-soil. Last spring all the manure and the surface of the earth was scraped up and hauled On the 10th August, there having been season, I ploughed it three times, with a subsoil gopher-ploughing in different directions each time-this tore to pieces the turfs of grass; of which there was a good deal. Two or three days after these ploughings, I hitched two strong mules to one of Prouty and Mear's large turning ploughs, and broke it 10 inches deep, this inverted all the grass and trash, and left a clear surface. I then put it into rows, 18 inches apart, with a short small gopher, the seed were then sown pretty thick, and earefully covered with iron rakes, I then run a heavy roller over them several times, they came in a few days, and looked strong and healthy, three weeks after I thinned them to 8 or 9 inches apart-never leaving but one plant in a place-the ground was then gone over, and well stirred with the hoes, as it had become bard and baked from the copious rains of August. I then scattered ashes over them, at the rate of 10 bushels to the acre, the ashes were not put all over the ground, but on and around the plants, the earth was then very rows towards the plants, in order to cover the ashes, and prevent them from being carried away by the winds. The result of all this labor, is the finest patch of turnips I ever looked at. In a few days after the application of the ashes, they became highly verdant and have grown with surprising rapidity ever since. The object of the ashes was not only to stimulate and promote their growth; but I thought they might also prove noxious to the smell of the turnip fly. I deem it of great importance to keep the earth frequently stirred about them. THE STING OF A BEE-In most cases the person stung can instantaneously obtain relief by pressing on the part stung with a tube of a key. This, will extract the pain and the application of aqua ammonia (common spirits of hartshorn) will immediately remove it. The poison being of an acid nature, is at once neutralized by the application of this penetrating and volatile alkali. A small quantity introduced into the wound on the point of a needle, or fine nibbed pen, and applied as soon as possible, will scarcely ever fail. COLLIC IN HORSES .- Mr. Editor: - Not being in the habit of writing to you, I feel delicacy in doing so-but as yet I have not been able to find the disease, with the remedy, which I shall give in your valua ble paper. I deem it necessary that you give it publication, to wit: colic in horses. The remedy is perfectly safe, as I have een it administered when life was almost extinct: Take a handful of Jamestown Leaves -make a tea of it-put into a common black bottle, and drench the animal. If it appears too strong when made, weaken by putting cold water to it. This I have seen given to a horse when on his side perfectly helpless, and in half an hour the animal was up and appeared easy. Yours, Respectfully, J. W. DENT. ## A Creditor's Stratagem- A week or two ago four creditors started from Boston, in the some train of cars, for the purpose of attaching the property of a certain debtor in Farmington in the State of Maine. He owed each one separately, and they each were suspicious of the object of the other, but dared not say a word about it. So they rode, acquaintances all. talking upon every thing except that which they had most at heart. When they arrived at the depot at Farmington, which was three miles from where the debtor did business, they found nothing to "put 'over the road" but a solitary cab, towards which they all rushed. Three got in, and refused admittance to the fourth, and they all started. The fourth ran after. and got upon the outside with the driver. He asked the driver if he wanted to sell his horse. He replied that he did not want to-that he was not worth more than \$50, but he would not sell him for that. He asked him if he would take \$100 for him. "Yes," said he. The 'fourth man' quickly paid over the money, took the reins and cab up to a bankslipped it from the harness, and tripped it up so that the door could not be opened, and lumped upon the horse's back and rode off, 'like-a-ty-switch,' while the insiders were looking out of the window, feeling liked singed cats. He rode to a feeling liked singed cats. He rode to a lawyear's, and got a writ made and served, ane got back to the hotel just as the insiders came out puffing and blowing. The cab-man soon bought back his horse for \$50. The 'sold' men offered to pay that sum, if the fortunate one who found property sufficient to pay his own debt, would not tell of it in Boston. # MISCELLANEOUS THE PEOPLE'S PAPER! Ahead OF ALL Competition A WANILY JUURNAL BOR ALL. A Moral Instructor a Social Guide And a Cheerful Companion. SPLENDID NEW SERIES Brilliant Arrangements for the 2d Volume Commencing in December. ILLUSTRATED FAMILY FRIEND. THE most unique, original, instructive a musing and beautiful, as well as CHEA rest paper published! Desiring to be judged by its merit, solicits examination and chalenges comparison. No expense has or will be spared to make this Journal all that a paper can be. Its broad pages are filled to overflowing with the most brilliant ORIGINAL Tales and Nouvelttes, the choicest Poetic effusions and admirable essays on all subjects that can and admirable essays on all subjects that can interest an intelligent community, contributed by Writers of acknowledged standing and ability. The pencil is also brought to the assistance of the pen; and the paper is beaufied by at least Four Elegant ENGRAV-INGS in each number. In addition to the labors of its host of tal- ented contributors, the entire time and attention of its Editor, STEUART A. GODMAN, are devoted exclusively to its management, and he will contribute, in the course of the year, magnificently illustrated ORIGINAL SEA-STORIES! one of which will be commenced in the first number of the new volume Dec. 5th, and will run rhrough ten numbers: its Title The Orium Smuggler, a tale of the Chinese Waters. TERMS : The Family Friend is published weekly at Columbia, South Carolina, and is the only paper of the kind in the Southern States.— It is furnished at the low price of two dollars per annum, invariably in advance—no name being entered until the money is received. To any person sending five Sub-scribers, a copy will be sent gratis. CLUB RATES:—To clubs of ten and up- wards, the paper will be furnished at the rate of \$1.70 per copy, or ten copies for \$17 .imen numbers sent gratuitously by applying, post paid, to S. A. GODMAN. Columbia, S. C. Desiring 30 afford all the advantages in our power to the readers of the Family Friend, and being anxious to supply them with some mental aliment, at the lowest posslightly drawn from the middle of the sible price, we have made arrangements by which we can furnish all new subscribers, who desire it, and all old subscribers who ## renew their subscriptions, with The Family Friend For One Year, and Graham's Superb Three Dollar Magazine for one year, both for the small sum of Three Dollars and Fifty Cents. Thus enabling our supporters to obtain the most elegant Magazine in the United States, and the best family paper in America, at a trifle more han the cost of the Magazine. Think of it. #### Mechanics, Manufacturers and Inventors. THE Eighth Volume of the SCIENTIFIC AMERICAN commences on the 18th of September. It is principally devoted to the diffusion obuseful practical knowledge, and is eminently calculated to advance the great interests of industry—Mechanical, Manufacturing and Agricultural—the genius and master-spirit of the nation. It is unrivalled as a Journal of the Arts and Sciences, and maintains a high character at home and abroad. at home and abroad. The Publishers pledge themselves that the future Volumes shall at least equal in not surpass their predecessors. Among the subjects chiefly brought forward and discussed in its columns are, Civil Engineering, Architecture, Railroads, Bridges, Agricultural Implements, Manufactures of Metals Fibroua and Textile substances, Machinery Fibroua and Textile substances, Machinery for the purpose, Chemical processes, Distiling, Coloring, &c. Steam and Gas Engines, Boilers and Furnaces, Mathematical Philosophical and Optical Instruments, Cars, Carriages, Water-wheels, Wind and Grinding Mill's Powers, Planing Machines, Tools for Lumber, Brick Machines, Farming, Fire Arms, Electricity, Telegraphs, Surgical Instruments, Cars, Carriages, Water-wholes, Farming, Fire Arms, Electricity, Telegraphs, Surgical Instruments Arms, Electricity, Telegraphs, Surgical Instruments, &c., besides Claims of all the Patents, Reviews, Notices of New Inventions American and Foreign. The work is in form for binding, contains several hundred Engravings, over four hundred pages o printed matter, and a copious Index. Nearly all the valuable Patents which issue weekly from the Patent Office are illustrated wit Engravings in its columns, thus making the paper a perfect Mechanical Encyclopedia for future as well as present reference. Valuable Premiums are offered for the Largest List of Subscribers to this Volume. It is published weekly by MUNN & CO. at their Patent Agency Office, 128 Fulton St. New York. TERMS! TERMS! TERMS! 1 Copy one year 2 0 0 1 copy slx months 1 00 5 copies for six months . . . 4 00 10 copies for six months . . . 8 00 10 copies for twelve months . . 15 00 15 copies for twelve months. 22 00 20 copies for twelve months. . 28 00 ALWAYS IN ADVANCE. # To the Reading Public. 100.000 COPIES are now printed of HARPER'S NEW MONTHLY MAGAZINE; and more than FIFTEEN HUNDRED DOLLARS are paid to American Editors, Authors, and Artists, for labor betowed upon the preparation of a single number. The Magazine is probably read by a greater number of persons than any other periodical published in any part of the world; and more money is expended up-on it, for Original Articles and Pictorial Embellishments, than upon any other Magazine issued in the United States. The Publishers beg to renew their thanks to the public, for the extraordinary favor with which it has been received. No labor or expense will be spared to render it still more worthy of the unparalleled success it has schlored. The series of papers commenced in the resent number, entitled MEMORIS OF THE The series of papers commenced in the present number, entitled Memoras of The Holy Land, will be continued, with other Articles of special moral and religious interest, in the successive numbers of the Magazine. They will be prepared with the greatest care, and embellished by Pictorial Illustrations of permanent interest and unrivalled beauty. beauty. Harpers's New Monthly Magazine, read Harpers's New Monthly Magazine, read a more than Half a Million persons every both, has reached a circulation unparalled moin the history of similar undertakings. ed es its succes to the fact, that it presents owner reading matter of a petiter quality, in Momore elegant style, and at a cheaper rate than any other publication; and that its literary contents have met the wants of the great mass of the American people, by combining interest, instruction, and amusement to a degree hitherto unequalled. Every possible effort will be made to increase its merit in in proportion to its constantly increasing circulation and success. culation and success. TERMS—Three Dollars a year, or copies for Five Dollars, five copies Ten, larger number at the same rate. Address ### PERIODICALS & MAGAZINES DOUBLE NUMBERS FOR 1852. #### GRAHAM'S MAGAZINE FOR 1852! THE MAGAZINE OF THE UNION The New Volume of this unrivaled and popular Monthly-commenced with the January number—the handsomest number ever published. The well established character of Graham's Magazine, as the leading American Monthly, renders it unnecessary to set forth its merits in each recurring Prospectus. It has won its way, after years of success, to the front rank among its ravals, and is now universally conceded to be THE BEST AMERICAN MAGAZINE. DOUBLE NUMBERS FOR 1852. The reading matter of Graham's Magazine for this year will be about double that of former volumes, making a book unrivaled by any that has ever appeared in American or Europe. The very best American writers will continue to contribute to its pages, and the wide range of literature of the old world will also be brought to aid the worth and variety of the letter-press contents of G. P. R. JAMES. The original novel written by this accom-plished writer for "commences in the Jannary number, and will be found to be one of the most entertaining of the many romance by this universally popular author. SPLENDID AND COSTLY ENGRA- In the department of Art Graham's Magazine has always been celebrated. The excellence and beauty of its pictorial appointments far surpass the usual adornments of the Monthly Magazines. The very finest and most expensive efforts of the first artists of Europe and America grace the work. Every variety of subject and of style is found in perfection in "Graham" No indifierent or interior designs mar its beauty but all that taste can suggest or capital in the yearly volumes of this Magazine We ask our readers to take the twelve numbers of last year and compare them with the same number of any current periodical to test the vast superiority of Graham's Magizine in this respect. The new volume opens in a style of ele gance that must convince our friends that "Excelsion" is our motto for 1852, and that "Graham" will continue to be THE FA-VORIT OF THE PUBLIC, both in its pictorial and literary character while the extiraordinary increase of the amount of reading matter will insure it a still wider Single Copies 3 dollars Two copies \$5; Five copies, 10; dollars Eight copies, \$15; dollars and Ten copies for 20, dollars and an extra copy to the person sending the club of ten subcribers. GEORGE R. GRAHAM, No. 134 Chestnut Street, Philadephia Pa 1000 BOOK AGENTS WANTED FOR THE ### SOUTHERN & WESTERN STATES NEW WORK BY T. S. ARTHUR. SKETCHES OF LIFE AND CHAR-ACTER—containing over 400 pages, royal octavo, with 16 finely tinted Engrav-ings, and a Portrait of the Author, handsomely bound. Price Two Dollars. A libera iscount made to Agents. Each Agent has a district allotted of one or more counties, by which he has the ex- By enclosing \$2 to the publisher, post paid, a specimen copy of the book will be forwarded to any part of the United States, free of postage. Address, J. W. BRADLEY, 48 North Fourth street, Philadelphia # MEYER'S UNIVERSUM. Edited by Charles A. Dana. THIS periodical, published from the 1st of July, semi-monthly, will contain views of the most remarkable cities, public edifices, in every zone and on every conti-nent, accompanied by letter press descrip-tions, which while conveying the most accutions, which while conveying the most accurate and trust-worthy information, will seek to clothe the dry details of facts and figures with something of the vitailty of nature, and with something of the vitailty of nature, and o enable the reader, while he observes the historical and political phenomena, to gain some insight into the causes from which they spring. Extensive and costly preparations have been made to present it in the fullest collection of views, not only from every section of the United States, but from all parts of the continent. For above a year past, artists have been engaged in exploring, the most romantic regions of this country Canada, and Central America, for the special benefit of this work and its readers, and the engravers are now occupied on above one hundred views of North American scenery alone, which in due time will be laid before our subscribers in addition to other engravings of European, Asiatic, African and Australian Cities and Landscapes. Illustrated by animated and interesting articles from ted by animated and interesting articles from the most popular authors. Twelve numbers will comprise a volume. Each number will contain four steel engravings, executed in a high style of art, with about twelve pages of letter press. We put the work at the low price of \$3 he semi-annual volume, or 25 cents for a tingle number. All subscribers paying for volume 1, in advance, will be entitled to re- volume 1, in advance, will be entitled to receive as a premium, the suberb plate, engraved on steel, size imperial folio. "Jack-in Office," after the celebrated picture of F. Landseer, engraved by G. Melzeroth. The publisher will supply specimine numbers gratuitously to agents and Postmasters and will make liberal strangements with them for the circulation of the Universum. He will also supply clubs of two persons at \$5 a half year, of five persons at \$10, and of a larger number at the same rates. HERMAN J. MEYER, No. 154, William street, N. Y. No. 154, William street, N. Y. THE DEW DROP A JOURNAL FOR THE CADETS OF TEMPERANCE. Published Semi-monthly at Wadesboro' N. C BY FRANC, M. PAUL, G. W. P. Is offered to the patronage of the Temperance public. TERMS: For single copies 50 cts.; 9 copies \$5; 15 copies \$6; 20 copies \$8. The money must accompany all orders. Persons sending clubs of nine, fifteen or twenty will receive one copy gratis. 29 GODEY'S LADY'S BOOK ONE YEAR, AND Arthur's Home Gazette ONE YEAY, Will be sent to any person or persons on receipt of \$4 The price of the two separately would be Five Dollars. ## MEDICINES & PERIODICALS. LIVER COMPLAINT JAUNDICE, DYSPEPSIA, CHRONIC OF NERVOUS DEBILITY, DISEASES OF THE KIDNEYS, DISEASES ARI-DERED LIVER OR STO-MACH, SUCH AS CONSTIPA-TION, INWARD PILES, FULLNESS, OR BLOOD TO THE HEAD, ACIDITY OF THE STOMACH, NAUSEA, HEART-BURB, DISGUST FOR FOOD, FULLNESS, OR WEIGHT THE STOMACH, SOUR ERUCTATIONS, SINKING OR FLUTTERING AT THE PIT OF THE STO-MACH, SWIMMING OF THE HEAD, HURRIED, AND DIFFICULT BREATHING, FLUTTER-ING AT THE HEART, CHOKING OR SUF-FOCATING SENSATIONS WHEN IN A LYING POSTURE, DIMNESS OF BEFORE THE SIGHT. FEVERS AND DULL PAIN IN THE HEAD, DEFICIEN-CY OR PERSPIRATION, YELLOWNESS OF THE SKIN AND EYES, PAIN IN THE SIDE, BACK, CHEST, LIMBS, &C., SUDDEN FLUSHES OF HEAT, BURN-ING IN THE FLESH, CONSTANT IMAGININGS OF EVIL AND GREAT DEPRESSION OF SPIRITS, CAN VISION, DOTS OR WEBS be effecutally cured by DR, HOFLAND'S CLEBRATED GERMAN BITTERS. PREPARED BY ### DR. C. M. JACKSON. T THE GERMAN MEDICINE STORE 120 ARCH STREET, PHILADELPHIA. Their power over the above diseases is not excelled—if equalled—by any other prepara-tion in the United States, as the cures attest, in many cases after skillful physicians had failed. These Bitters are worthy the attention of invalids. Possessing great virtues in the rectification of diseases of the Liver and lesser glands, exercising the most searching powers in weakness and affections of the digestive organs, they are, withal, safe certain and pleasant. READ AND BE CONVINCED. From the " Boston Bee." The editor said, Dec. 22d, Dr. Hofland's Celebrated German Bitters for the cure of Liver Complaint, Jaundice, Dyspepsia, Chronic or Nervous Debility, is deservedly one of the most popular medi-cines of the day. These Bitters have been used by thousands, and a friend at our elbow says he has himself received an effectual and permanent cure of Liver Complaint from the use of this remedy. We are convinced that, in the use of these Bitters, the patient constantly gains strength and vigor-a fact worthy of great consideration. They are pleasant in taste and smell, and can be used by persons with the most delicate stomachs with safety, under any circumstances. We are speaking from experience, and to the afflicted we advise their use. "Scott's Weekly," one of the best Literary papers published, said, Aug. 25: " Dr. Hofland's German Bitters, manufac tured by Dr. Jackson, are now recommended by some of the most prominent members of the faculty as an article of much efficacy in cases of female weakness. As such is the case, we would advise all mothers to obtain a bottle, and thus save themselves much sickness. Persons of debilitated constitutions will find these Bitters advantageous to their health, as we know from experience the salutary effects they have upon weak systems. MORE EVIDENCE. The Hon. C. D. Hineline, Mayor of the City of Camden, N. J., says: "Hoofland's German Bitters.-We have seen many flattering notices of this medicine, and the source from which they came induced us to make inquiry respecting its merits. From inquiry we were persua-ded to use it, and must say we found it spe-cific in its action upon diseases of the liver and digestive organs, and the powerful influence it exerts upon nervous prostration is really surprising. It calms and strengthens the nerves, bringing them into a state of re- pose, making sleep refreshing. "If this medicine was more generally used, we are satisfied there would be less sickness as from the stomach, liver, and nervous sysry diseases emanate. Have them in a heal-thy condition, and you can bid defiance to epidemics generally. This extraordinary medicine we would advise our friends who are at all indisposed to give it a trial-it will recommend itself. It should, in fact, be in every family. No other medicine can produce such evidences of merit." Evidence upon evidence has been received (like the foregoing) from all sections of the Union, the last three years, the strongest testimony in its 'avor, is, that there is more of it used in the practice of the regu-lar Physicians of Philadelphia, than all other nostrums combined, a fact that can easily be established, and fully proving that a scientific preparation will meet with their quiet approval when presented even in this form. That this medicine will cure Liver Com- plaint and Dyspepsia, no one can doubt after using it as directed. It acts specifically upon the stomach and liver; it is preferab to calomel in all bilious diseases—the effect is immediate. They can be administered to female or infant with safety and reliable benefit at any time. Look well to the marks of the genuine. They have the written signature of C. M. JACKSON upon the wrapper, and his name blown in the bottle, without which they are For sale Wholesale and Retail at the GERMAN MEDICINE STORE, No. 120 Arch street, one door below Sixth, Philadelphia; and by respectable dealers nerally through the country. PRICES REDUCED. To enable all clases of invalids to enjoy the advantages of their great restorative pow Single Bottle 75 Cents. Also, for sale by HAILE & TWITTY Lancaster, C. H. Wholesale Agents for N. C., S. C., Geo., &c., HAVILAND, HARRAL, & Co., July 14 23 ### LIFE OF ROBERT EMMETT. The Celebrated Irish Patriot and Marty With his Speeches, &c. also an Appendix containing valuable portions of Irish His-tory, by John W. Burke. THIS work is one of the most readable biographies ever offered to the American reader, and will be hailed with joy by every admirer of the distinguished but ill-fated subject. Besides the life of ROBERT EMMETT, i gives a minute detail of the various insur-rections and outbreaks of the Irish in attemp-ting to free themselves from English bon-dage. Also the Life of Theobald Welfe Tone, the trial of Mitchell, O'Brien, Meagher, and their compatriots. All order for the Book will be prattended. Liberal deduction made to who will sell the work for us. For sollers generally. Address JON W. BURKE, Cassville, Ga. Sept 8 31 ANOTHER SCIENTIFIC WONDER GREAT (URE FOR The true Digestive Fluid, or Gastric Juice, prepared from Rennet, or the fourth storn-ache of the Ox, after directions from Baron ache of the Ox, after directions from Baron Liebig, the great Physiological Chemist, by J. S. Houghton, M. D., Philadelphia, Pa. This is truly a wonderful remedy for indegestion, Dyspepsia, Jaundice, Liver Complaint, Constipation and Debility, curing after Nature's own agent, the Gastrie Juice. The Half a teaspoonful of Pepsin, infused in water, will digest or desolve Five Pounds of Roast Beef, in about two hours, out of the stomach. out of the stomach. Pepsin is the chief element, or Great Digesting Principle of the Gastrle Juice—tho Solvent of the food, the Purifying, Preserv-ing and stimulating agent of the slomach and intestines. It is extracted from the digestive stomach of the ox, thus forming an artificial stomach of the ox, thus forming an artificial digestive fluid, precisely like the natural Gastric Juice in its Chemical powers, and furnishing a complete and perfect substitute for it. By the aid of this preparation, the pains and evils of Indigestion and Dyspepsia are removed, just as they would be by a healthy stomach. It is doing wonders for Dyspeptics, curing cases of Debility, Emaciation, Nervous Decline, and Dispeptic Consumption, supposed to be on the verge of sumption, supposed to be on the verge of the grave. The scientific evidence upon which it is based, is in the highest degree curious and remarkable. SCIENTIFIC EVIDENCE. Baron Liebig in his celebrated work on Animal Chemistry, says: "An artificial di-gestive fluid, analogous to the gastric juice, may be readily prepared from the mucous membrane of the stomach of the calf, in which various articles of food, as meat and eggs, will be softened changed and digested, just in the same manner as they would be in the human stomach." Dr. Combe, in his valuable writings on the "Physiology of Digesti n," observes that "a diminution of the due quantity of the gastric juice is a prominent and all prevailing cause of Dyspepsia; " and he states that " a distinguished Professor of Medicine in London, who was severely afflicted with this complaint, finding everything else to fail, had recourse to the gastric juice, obtained from the stomach of living animals, which proved to be perfectly successful," Dr. Graham, author of the famous works on "Vegetable Diet," says: "It is a remarkable fact in physiology, that the stomachs of animals, macerated in water, impart to the fluid the property of dissolving various arti-cles of food, and of effecting a kind of artifi-cial digestion of them in no wise different from the natural digestive process." Call on the Agent, and get a descriptive circular, gratis, giving a large amount of scientific evidence, similar to the above, together with reports of remarkable cures, from all parts of the United States. AS A DYSPEPSIA CURE, Dr. Houghton's Pepsin has produced the most marcelous effects, in curing cases of debility, emaciation, nervous decline, and dyspeptic consumption. It is impossible to give the details of cases in the limits of this advertisement; but authenticated certificates have been given of more than two hundred remarkable cures in Philadelphia, New York, and Boston alone. These were nearly all desperate cases, and the cures were not only rapid and wonderful, but permanent. . It is a great nervous antidote, and particu-larly useful for tendency to bilious disorder, liver complaint, fever and ague, or badly treated fever and ague, and the evil effects of quinine, mercury, and other drugs upon the digestive organs, after a long sickness. Also, for excess in eating, and the two frequent use of ardent spirits. It almost reconciles OLD STOMACH COMPLAINTS. which it does not seem to reach and remove it gives instant relief! A single dos moves all unpleasant symptoms; and, it only needs to be repeated for a short time to make these good effects permanent. Purity of body and riger of blood follow at once. It is particularly excellent in cases of nausea, vomstemach, distress after eating, low, cold state of the blood, heaviness, lowness of spirits, despondency, tendency to insanity, suicide, Dr. Houghton's Pepsin is sold by nearly all the dealers in fine drugs, and popular med icines throughout the United States. It is prepared in powder and fluid form, and in Private circulars for the use of physicians. may be obtained of Dr. Houghton or his agents, describing the whole process of pre-paration, and giving the authorities upon which the claims of this new remedy are based. As it is not a secret remedy, no ob-jections against its use can be raised by phalcians in respectable standing and regular practice. Price one dollar per bottle. Observe this! Every bottle of the genuine PEPSIN, bears the written signature of J S. Houghton, M. D., sole proprietor, Phila delphia, Pa., Copy-right and trade mark se AGENTS .- HAILE & TWITTY Lancaster C. H.; W. A. Morrison & Co., Winnsboro; Dr. F. Curtis, Columbia; Dr. J. A. Reed; Chesperville; P. M. Cohen, Charleston. A VIGOROUS LIFE OR A PREMATURE: A VIGOROUS LIFE OR A PREMATURE: DEATH. Kinkelin on Self-Preservation—only 25 cents. THIS BOOK, JUST PUBLISHED, IS filled with useful information, on the infirmities and diseases of the human system. It addresses itself alike to Youth, Manbood and Old Age—to all who apprehend or suffer under the dire consequences of early or prolonged indiscretions—to all who feel the exhaustive effects of baneful habits—toall who in addition to declining physical onergy, are the victims of nervova and mental all who in addition to declining physical energy, are the victims of nervovs and mental debility and of moping and melancholy despondency—to all such Dr. K. would say—READ THIS BOOK! The valuable advice and impressive warning it gives will prevent years of misery and suffering, and save annually thousands of lives. The valuable advice and impressive warning it gives will prevent years of misery and suffering, and save annually thousands of lives. The valuable advice and impressive warning it gives will prevent years of misery and suffering and save annually thousands of lives. The valuable advice and impressive warning it gives will prevent years of misery and the valuable Dr. K., 15 years resident I N. W. corner of 3d and Union S tween Spruce and Pine, Philadelp be consulted confidentially his skill as a